Net Power 170 HP (127 kW) / 2,200 rpm Standard Bucket 0.92 m³ / 1.2 yd³ **Operating Weight** 22,150 kg (48,830 lb) - 23,170 kg (51,080 lb)

Powered By Cummins Performance Series Engine

ENGINE			
Maker / Model	CUMMINS / B4.5		
Туре	Tier 4F/ Stage V Emission Certified, 4 cylinder diesel engine with No Manual Regeneration.		
Gross Power	129 kW (173 hp) at 2,200 rpm		
Net Power	127 kW (170 hp) at 2,200 rpm		
Max. Power	142 kW (190 hp) at 2,000 rpm		
Peak Torque	780 N·m (575 lb·ft) at 1,500 rpm		
Displacement	4.5 ℓ (275 cu in)		

HYDRAULIC SYSTEM MAIN PUMP Type Variable Displacement Tandem Axis Piston Pumps Max. Flow 2 × 234 ℓ /min Sub-Pump For Pilot Circuit Gear Pump Cross-sensing and fuel saving pump system.

AUXILIARY PRESSURE			
2 Way	Flow (I/min) 26~116 gpm / (100~440 lpm)		
	Pressure (bar) 1,450~5,076 psi / (100~350 ba		
Rotating	Flow (I/min)	10 gpm / (37.8 lpm)	
	Pressure (bar)	2,321 psi / (160 bar)	

Travel	Two speed axial pistons motor with brake valve and parking brake	
Swing	Axial piston motor with automatic brake	
RELIEF VALVE SETTING		
Implement Circuits	350 kgf/cm ² (4,980 psi)	
Travel	350 kgf/cm ² (4,980 psi)	
Power Boost (Boom, Arm, Bucket)	380 kgf/cm ² (5,400 psi)	
Swing Circuit	265 kgf/cm ² (3,770 psi)	
Pilot Circuit	40 kgf/cm ² (570psi)	
Service Valve	Installed	
HYDRAULIC CYLINDERS		
	Boom: Ø120×1.290 mm	

No. of Cylinder Bore X Stroke	Boom: Ø120×1,290 mm	
	Arm: Ø140×1,510 mm	
	Bucket: Ø120×1,055 mm	

^{*} Hyundai Bio Hydraulic Oil (HBHO) available.

HYDRAULIC MOTORS

DRIVES & BRAKES	
Drive Method	Fully Hydrostatic Type
Drive Motor	Axial Piston Motor, In-Shoe Design
Reduction System	Planetary Reduction Gear
Max. Drawbar Pull	20,800 kgf (45,860 lbf)
Max. Travel Speed (High / Low)	5.8 km/hr (3.6 mph) / 3.7 km/hr (2.3 mph)
Gradeability	35° (70%)
Parking Brake	Multi Wet Disc

CONTROL

Pilot pressure operated joysticks and pedals with detachable lever provide almost effortless and fatigueless operation.

Two Joysticks with One Safety Lever (LH): Swing and Arm, Boom and Bucket	
Two Levers With Pedals	
Electric, Dial Type	

OPERATING WEIGHT (APPROXIMATE)

Operating weight, including 5,690 mm (18' 8") boom, 2,920 mm (9' 7") arm, SAE heaped 0.92 m³ (1.2 yd³) bucket, lubricant, coolant, full fuel tank, full hydraulic tank, and all standard equipments.

Shoes		Operati	ng Weight	Ground Pressure
Туре	Width mm (in)	kg (lb)		kgf/cm² (psi)
	600 (24")	HX210A L	22,150 (48,830)	0.47 (6.71)
	700 (28")	HX210A L	22,620 (49,870)	0.41 (5.87)
	800 (32")	HX210A L	22,890 (50,460)	0.37 (5.20)
	900 (36")	HX210A L	23,170 (51,080)	0.33 (4.68)
Double Grouser	700 (28")	HX210A L	22,880 (50,440)	0.42 (5.94)

SWING SYSTEM		
Swing Motor	Fixed Displacement Axial Piston Motor	
Swing Reduction	Planetary Gear Reduction	
Swing Bearing Lubrication	Grease-Bathed	
Swing Brake	Multi Wet Disc	
Swing Speed	12 rpm	

CAPACITIES		
	liter	US gal
Fuel Tank	400	106
Engine Coolant	40	10.6
Engine Oil	23.1	6.1
Swing Device	6.2	1.64
Final Drive (Each)	4.5	1.2
Hydraulic System (Including Tank)	275	72.6
Hydraulic Tank	155	40.9
DEF/AdBlue ²⁰	48	12.6

UNDERCARRIAGE

The X-leg type center frame is integrally welded with reinforced box-section track frames. The undercarriage includes lubricated rollers, idlers, track adjusters with shock absorbing springs and sprockets, and a track chain with double or triple grouser shoes.

Center Frame	X - Leg Type	
Track Frame	Pentagonal Box Type	
No. of Shoes on Each Side	49 EA	
No. of Carrier Roller on Each Side	2 EA	
No. of Track Roller on Each Side	9 EA	
No. of Rail Guard on Each Side	2 EA	

CAB NOISE LEVEL

Guaranteed noise level presented below can be differed depending on a range of factors such as operating condition, speed of a cooling fan, types of engine and so forth. Hearing protection shall be necessary if an operator is working in the improperly aintained cabin or exposed to a noisy environment by leaving doors and/or windows open. With cooling fan speed at maximum value:

Operator sound pressure level (ISO 6396:2008)	70 dB(A)
Exterior sound power level (ISO 6395:2008)	98 dB(A)

^{*} Distance of 15 m (49.2 ft), moving forward in second gear ratio

SPECIFICATIONS **HX210**_A L

Powered By Cummins Performance Series Engine

HX210A L DIMENSIONS

Jnit: mm (f

5.690 mm (18' 8") BOOM and 2.0 m (6' 7"), 2.4 m (7' 10"), 2.92 m (9' 7"), 3.9 m (12' 10") ARM

А	Tumbler Distance	3,650 (12' 0")
В	Overall Length of Crawler	4,404(14' 4")
С	Ground Clearance of Counter weight	1,060 (3' 6")
D	Tail Swing Radius	2,850 (9' 4'')
D'	Rear-End Length	2,770 (9' 1")
Е	Overall Width of Upperstructure	2,530 (8' 3'')
F	Overall Height of Cab	3,000 (9' 8")
G	Min. Ground Clearance	470 (1' 7")
Н	Track Gauge	2,390 (7' 10")
1	Overall Height of Guardrail	3,210 (10' 5")

	Boom Length			5,690 (18	0' 0"\	
	BOOM Length					
	Arm Length	2,000 (6' 7	7") 2,400	(7' 10")	2,920 (9' 7")	3,900 (12' 10")
J	Overall Length	9,650 (31'	3") 9,570	(31' 5")	9,510 (31' 2")	9,480 (31' 1")
K	Overall Height of Boom	3,250 (10'	3,170	(10' 5")	3,100 (10' 2")	3,500 (11' 6")
1	Track Shoe Width		DOUBLE GROUSER			
L	Track Shoe width	600 (24")	700 (28")	800 (32")	900 (35")	700 (28")
М	Overall Width	2,990 (9' 10")	3,090 (10' 2")	3,190 (10' 6")	3,290 (10' 10")	3,090 (10' 2")

НХ	210A L WORKING RANG	E			Unit : mm (ft·in)
	Boom Length				
	Arm Length	2,000 (6' 7")	2,400 (7' 10")	2,920 (9' 7")	3,900 (12' 10")
А	Max. Digging Reach	9,140 (30' 0")	9,500 (31' 2")	9,960 (32' 8")	10,900 (35' 9")
A'	Max. Digging Reach on Ground	8,960 (29' 5")	9,340 (30' 8")	9,800 (32' 2")	10,750 (35' 3")
В	Max. Digging Depth	5,750 (18' 10")	6,150 (20' 2")	6,640 (21' 9")	7,610 (25' 0")
B'	Max. Digging Depth (8' Level)	5,520 (18' 1")	5,950 (19' 6")	6,470 (21' 3")	7,460 (24' 6")
С	Max. Vertical Wall Digging Depth	5,320 (17' 5")	5,780 (19' 0")	6,250 (20' 6")	6,940 (22' 9")
D	Max. Digging Height	9,270 (30' 5")	9,500 (31' 2")	9,740 (31' 11")	10,310 (33' 10")
Е	Max. Dumping Height	6,450 (21' 2")	6,660 (21' 10")	6,900 (22' 8")	7,470 (24' 6")
F	Min. Swing Radius	3,710 (12' 2")	3,630 (11' 11")	3,580 (11' 9")	6,850 (22' 6")

Doom	Length	mm (ft.in)	5,690 (18' 8")								
Boom	Weight	kg (lb)	1,950 (4,300) & 2,600 (5,730)								
Arm	Length	mm (ft.in)	2,000 (6' 7")	2,400 (7' 10")	2,920 (9' 7")	3,900 (12' 10")					
AIIII	Weight	kg (lb)	975 (2,150)	1,045 (2,300)	1,095 (2,410)	1,295 (2,850)					
		kN	133.4 [144.8]	133.4 [144.8]	133.4 [144.8]	133.4 [144.8]					
Bucket Digging Force	SAE	kgf	13,600 [14,770]	13,600 [14,770]	13,600 [14,770]	13,600 [14,770]					
		lbf	29,980 [32,560]	29,980 [32,560]	29,980 [32,560]	29,980 [32,560]					
		kN	152.0 [165.0]	152.0 [165.0]	152.0 [165.0]	152.0 [165.0]	[]				
TOTCC	ISO	kgf	15,500 [16,830]	15,500 [16,830]	15,500 [16,830]	15,500 [16,830]	Pow Boo				
		lbf	34,170 [37,100]	34,170 [37,100]	34,170 [37,100]	34,170 [37,100]					
		kN	144.2 [156.5]	119.6 [129.9]	102.0 [110.7]	84.3 [91.6]					
	SAE	kgf	14,700 [15,960]	12,200 [13,250]	10,400 [11,290]	8,600 [9,340]					
Arm		lbf	32,410 [35,190]	26,900 [29,210]	22,930 [24,890]	18,960 [20,590]					
Crowd Force		kN	151.0 [164.0]	125.5 [136.3]	106.9 [116.0]	87.3 [94.7]					
	ISO	kgf	15,400 [16,720]	12,800 [13,900]	10,900 [11,830]	8,900 [9,660]					
		lbf	33,950 [36,860]	28,220 [30,640]	24,030 [26,080]	19,620 [21,300]					

 $Note: Boom\ weight\ includes\ arm\ cylinder,\ piping,\ and\ pin\ Arm\ weight\ \overline{includes\ bucket\ cylinder,\ linkage,\ and\ pin.}$

Lifting Capacity

Boom: 5,680 mm (18' 8")

Arm: 2,920 mm (9' 7")

Capacities based on North American Standard Configuration in accordance with ISO condition 2 standard.

Bucket: 0.92 m³ (1.2 yd³) SAE heaped

Rating over front

						Lift-point radius						At max. reach		
Lift-poii height	t	1.5 m (4.9 ft)		3.0 m (9.8 ft)		4.5 m (14.8 ft)		6.0 m (19.7 ft)		7.5 m (24.6 ft)		Capacity		Reach
m (ft)		J		P				Ð						m (ft)
7.5 m	kg		I					*4250	*4250			*3190	*3190	6.24
24.6 ft	lb							*9370	*9370			*7030	*7030	(20.5)
6.0 m	kg							*4440	*4440			*2920	*2920	7.36
19.7 ft	lb							*9790	*9790			*6440	*6440	(24.1)
4.5 m	kg							*4950	*4950	*4730	3950	*2840	*2840	8.05
14.8 ft	lb							*10910	*10910	*10430	8710	*6260	*6260	(26.4)
3.0 m	kg					*7370	*7370	*5790	5370	*5090	3850	*2880	*2880	8.41
9.8 ft	lb					*16250	*16250	*12760	11840	*11220	8490	*6350	*6350	(27.6)
1.5 m	kg					*9140	7690	*6690	5130	*5540	3730	*3040	*3040	8.49
4.9 ft	lb					*20150	16950	*14750	11310	*12210	8220	*6700	*6700	(27.9)
Ground	kg			*6220	*6220	*10180	7410	*7360	4950	5660	3640	*3360	3170	8.30
Line	lb			*13710	*13710	*22440	16340	*16230	10910	12480	8020	*7410	6990	(27.2)
-1.5 m	kg	*6700	*6700	*10680	*10680	*10430	7330	*7640	4880	5630	3620	*3920	3430	7.82
-4.9 ft	lb	*14770	*14770	*23550	*23550	*22990	16160	*16840	10760	12410	7980	*8640	7560	(25.7)
-3.0 m	kg	*11310	*11310	*14370	*14370	*9920	7390	*7310	4910			*5050	4040	6.98
-9.8 ft	lb	*24930	*24930	*31680	*31680	*21870	16290	*16120	10820			*11130	8910	(22.9)
-4.5 m	kg			*11800	*11800	*8290	7600				*6180	5580	5.63	5.65
-14.8 ft	lb			*26010	*26010	*18280	16760				*13620	12300	(18.5)	(18.5)

NOTES:

- 1. Lifting capacities are based on ISO 10567.
- 2. Lifting capacity of the HX Series does not exceed 75% of tipping load with the machine on firm, level ground or 87% of full hydraulic capacity.
- 3. The Lift-point is bucket pivot mounting pin on the arm (without bucket mass).
- 4. (*) indicates load limited by hydraulic capacity.

ENGINE Cummins B4.5	STD	OPT
HYDRAULIC SYSTEM	STD	OPT
Electric Positive Flow Control (EPFC)	עונ	UPI
3-Power Mode, 2-Work Mode, User Mode	•	
Variable Power Control	•	
Pump Flow Control	•	
Attachment Mode Flow Control	•	
Engine Auto Idle	•	
Automatic Swing Brake	•	
Engine Auto Shutdown Control	•	
Electronic Fan Control	•	
Hyundai Bio Hydraulic oil (HBHO)		•
CAB & INTERIOR	STD	OPT
ISO Standard cabin		
Rise-Up Type Windshield Wiper	•	
Radio / USB Player	•	
Handsfree Mobile Phone System with USB	•	
12V Power Outlet (24V DC to 12V DC converter)	•	
Electric Horn	•	
All-Weather Steel Cab with 360° Visibility	•	
Safety Glass - Tempered Glass	•	
Safety Glass - Laminated Glass, Front Window & Glass		•
Sliding Fold-In Front Window	•	
Sliding Side Window (LH)	•	
Lockable Door	•	
Hot & Cool Box	•	
Storage Compartment	•	
Ashtray & Cigar Lighter		•
Transparent Cabin Roof-Cover	•	
Sun Visor	•	
Door And Cab Locks, One Key	•	
Mechanical Suspension Seat With Heater	•	
Pilot-Operated Slidable Joystick	•	
Console Box Height Adjust System	•	
Automatic climate control		
Air Conditioner & Heater	•	
Defroster	•	
Starting Aid (Air Grid Heater) for Cold Weather	•	
Centralized monitoring	1 -	
8" LCD Display	•	
Engine Speed or Trip Meter / Accel.	•	
Engine Coolant Temperature Gauge	•	
Max Power	•	
Low Speed / High Speed	•	
Auto Idle Overload		
Check Engine	-	
Air Cleaner Clogging		
Indicators	•	
ECO Gauges	•	
Fuel Level Gauge	•	
Hyd. Oil Temperature Gauge	•	
Fuel Warmer	•	
Warnings	•	
Communication Error	•	
Low Battery	•	
Clock	•	
Cabin Lights	•	
Cabin Front Window Rain Guard		•
Cabin Roof-Steel Cover		•
Seat		
Adjustable Air Suspension Seat With Heater	•	
Cabin FOG (ISO 10262) Level 2		
FOG (Falling Object Protective Structure)-ISO 10262 Level 2		•

CAB & INTERIOR	STD	OPT
Cabin ROPS		
ROPS (Roll Over Protective Structures)-ISO 1211 7-2	•	
SAFETY	STD	OPT
Battery Master Switch	910	<u> </u>
Rearview Camera	•	
AAVM (Advanced Around View Monitoring)	_	•
Four Front Working Lights		_
(2 Boom Mounted, 2 Front Frame Mounted)	•	
Travel Alarm	•	
Rear Work Lamp		•
Beacon Lamp		•
Automatic Swing Brake	•	_
Boom Holding System	•	
Arm Holding System	•	
74 III Tiolianing System		
Safety Lock Valve For Boom Cylinder With Overload Warning Device		•
Safety Lock Valve For Arm Cylinder		•
Swing Lock System		•
Three Outside Rearview Mirrors	•	
Front Guard - Wire Net		•
ATTACHMENT	STD	OPT
Booms		
5.65 m, 18' 8" Mono	•	
Arms		
2.0 m, 6' 7"		•
2.4 m, 7' 10"		•
2.92 m, 9' 7"	•	
3.9 m, 12' 10"		•
OTHER	STD	OPT
Removable Clean-Out Dust Net For Cooler	9,5	J
Removable Reservoir Tank	•	
Fuel Warmer	•	
Self-Diagnostics System	•	
Hi-MATE (Remote Management System)	•	
	•	
Rattorios () > 1) \ > 100 AH)	•	•
Batteries (2 × 12 V × 100 AH)		_
Fuel Filler Pump (50 \(\ell \) /min)		
Fuel Filler Pump (50 ℓ /min) Single-Acting Piping Kit (Breaker, Etc.)		•
Fuel Filler Pump (50 \(\) /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.)	•	•
Fuel Filler Pump (50 \(\) /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.) 2 way Proportional RCV \(\) Pedal control selection	•	
Fuel Filler Pump (50 \(\) /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.) 2 way Proportional RCV \(\) Pedal control selection Rotating Piping Kit	•	•
Fuel Filler Pump (50 \mathbb{l} /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.) 2 way Proportional RCV & Pedal control selection Rotating Piping Kit Quick Coupler Piping	•	
Fuel Filler Pump (50 \mathbb{l} /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.) 2 way Proportional RCV & Pedal control selection Rotating Piping Kit Quick Coupler Piping Quick Coupler	•	
Fuel Filler Pump (50 \mathbb{l} /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.) 2 way Proportional RCV & Pedal control selection Rotating Piping Kit Quick Coupler Piping Quick Coupler One Pedal Straight Travel System	•	
Fuel Filler Pump (50 \mathbb{l} /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.) 2 way Proportional RCV & Pedal control selection Rotating Piping Kit Quick Coupler Piping Quick Coupler One Pedal Straight Travel System Accumulator For Lowering Work Equipment	•	
Fuel Filler Pump (50 \(\) /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.) 2 way Proportional RCV & Pedal control selection Rotating Piping Kit Quick Coupler Piping Quick Coupler One Pedal Straight Travel System Accumulator For Lowering Work Equipment Pattern Change Valve (2 Patterns)	•	•
Fuel Filler Pump (50 \(\) /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.) 2 way Proportional RCV & Pedal control selection Rotating Piping Kit Quick Coupler Piping Quick Coupler One Pedal Straight Travel System Accumulator For Lowering Work Equipment Pattern Change Valve (2 Patterns) Fine Swing Control & Tool Kit	•	•
Fuel Filler Pump (50 \(\) /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.) 2 way Proportional RCV & Pedal control selection Rotating Piping Kit Quick Coupler Piping Quick Coupler One Pedal Straight Travel System Accumulator For Lowering Work Equipment Pattern Change Valve (2 Patterns) Fine Swing Control & Tool Kit UNDERCARRIAGE	•	•
Fuel Filler Pump (50 \(\) /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.) 2 way Proportional RCV & Pedal control selection Rotating Piping Kit Quick Coupler Piping Quick Coupler One Pedal Straight Travel System Accumulator For Lowering Work Equipment Pattern Change Valve (2 Patterns) Fine Swing Control & Tool Kit UNDERCARRIAGE Lower Frame Under Cover (Additional)	• • • • • • • • STD	•
Fuel Filler Pump (50 \(\) /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.) 2 way Proportional RCV & Pedal control selection Rotating Piping Kit Quick Coupler Piping Quick Coupler One Pedal Straight Travel System Accumulator For Lowering Work Equipment Pattern Change Valve (2 Patterns) Fine Swing Control & Tool Kit UNDERCARRIAGE Lower Frame Under Cover (Additional) Lower Frame Under Cover (Normal)	•	• OPT
Fuel Filler Pump (50 \(\) /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.) 2 way Proportional RCV & Pedal control selection Rotating Piping Kit Quick Coupler Piping Quick Coupler One Pedal Straight Travel System Accumulator For Lowering Work Equipment Pattern Change Valve (2 Patterns) Fine Swing Control & Tool Kit UNDERCARRIAGE Lower Frame Under Cover (Additional) Lower Frame Under Cover (Normal) Track Shoes	• • • • • • • • STD	•
Fuel Filler Pump (50 \(\) /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.) 2 way Proportional RCV & Pedal control selection Rotating Piping Kit Quick Coupler Piping Quick Coupler One Pedal Straight Travel System Accumulator For Lowering Work Equipment Pattern Change Valve (2 Patterns) Fine Swing Control & Tool Kit UNDERCARRIAGE Lower Frame Under Cover (Additional) Lower Frame Under Cover (Normal) Track Shoes Triple Grousers Shoes (500 mm, 20")	• • • • • • • • STD	• OPT
Fuel Filler Pump (50 \mathbb{l} /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.) 2 way Proportional RCV & Pedal control selection Rotating Piping Kit Quick Coupler Piping Quick Coupler One Pedal Straight Travel System Accumulator For Lowering Work Equipment Pattern Change Valve (2 Patterns) Fine Swing Control & Tool Kit UNDERCARRIAGE Lower Frame Under Cover (Additional) Lower Frame Under Cover (Normal) Track Shoes Triple Grousers Shoes (500 mm, 20") Triple Grousers Shoes (600 mm, 24")	• • • • • • • • STD	• OPT
Fuel Filler Pump (50 \mathbb{l} /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.) 2 way Proportional RCV & Pedal control selection Rotating Piping Kit Quick Coupler Piping Quick Coupler One Pedal Straight Travel System Accumulator For Lowering Work Equipment Pattern Change Valve (2 Patterns) Fine Swing Control & Tool Kit UNDERCARRIAGE Lower Frame Under Cover (Additional) Lower Frame Under Cover (Normal) Track Shoes Triple Grousers Shoes (500 mm, 20") Triple Grousers Shoes (600 mm, 24") Triple Grousers Shoe (700 mm, 28")	• • • • • • • • STD	• OPT
Fuel Filler Pump (50 \(\) /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.) 2 way Proportional RCV & Pedal control selection Rotating Piping Kit Quick Coupler Piping Quick Coupler One Pedal Straight Travel System Accumulator For Lowering Work Equipment Pattern Change Valve (2 Patterns) Fine Swing Control & Tool Kit UNDERCARRIAGE Lower Frame Under Cover (Additional) Lower Frame Under Cover (Normal) Track Shoes Triple Grousers Shoes (500 mm, 20") Triple Grousers Shoes (600 mm, 24") Triple Grousers Shoe (800 mm, 32") Triple Grousers Shoe (800 mm, 32")	• • • • • • • • STD	OPT •
Fuel Filler Pump (50 \(\) /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.) 2 way Proportional RCV & Pedal control selection Rotating Piping Kit Quick Coupler Piping Quick Coupler One Pedal Straight Travel System Accumulator For Lowering Work Equipment Pattern Change Valve (2 Patterns) Fine Swing Control & Tool Kit UNDERCARRIAGE Lower Frame Under Cover (Additional) Lower Frame Under Cover (Normal) Track Shoes Triple Grousers Shoes (500 mm, 20") Triple Grousers Shoe (600 mm, 24") Triple Grousers Shoe (800 mm, 32") Triple Grousers Shoe (800 mm, 32") Triple Grousers Shoe (900 mm, 35")	• • • • • • • • STD	• OPT
Fuel Filler Pump (50 \mathbb{l} /min) Single-Acting Piping Kit (Breaker, Etc.) Double-Acting Piping Kit (Clamshell, Etc.) 2 way Proportional RCV & Pedal control selection Rotating Piping Kit Quick Coupler Piping Quick Coupler One Pedal Straight Travel System Accumulator For Lowering Work Equipment Pattern Change Valve (2 Patterns) Fine Swing Control & Tool Kit UNDERCARRIAGE Lower Frame Under Cover (Additional) Lower Frame Under Cover (Normal) Track Shoes Triple Grousers Shoes (500 mm, 20") Triple Grousers Shoes (600 mm, 24") Triple Grousers Shoe (800 mm, 32") Triple Grousers Shoe (800 mm, 32")	• • • • • • • • STD	• OPT • • • • • • • • • • • • • • • • • • •

- * Standard and optional equipment may vary. Contact your Hyundai dealer for more information. The machine may vary according to International standards.
- * The photos may include attachments and optional equipment that are not available in your area.
- * Materials and specifications are subject to change without advance notice.
- $\ensuremath{^{*}}$ All imperial measurements rounded off to the nearest pound or inch.

www.hceamericas.com 6100 Atlantic Blvd., Norcross, GA 30071 TEL (678) 823-7777 FAX (678) 823-7778

